Dark Energy and the Accelerating Universe Brightness of distant Type Ia supernovae, along with CMB and galaxy clustering data, indicates the expansion of the Universe is accelerating, not decelerating. This requires *either* a new form of stress-energy with <u>negative</u> <u>effective pressure</u> *or* a breakdown of General Relativity at large distances: #### DARK ENERGY Characterize by its effective equation of state: and its relative contribution to the present density of the Universe: Note: w < -1/3, and can depend on time $$w = p/\rho$$ Ω_{DE} #### The Dark Energy Survey in Context Connecting Quarks with the Cosmos, Beyond Einstein, Quantum Universe, Physics of the Universe, HEPAP, DOE OS Facility Plan, ... - All identified Dark Energy as one of the most profound questions in fundamental physics, ripe for experimental progress - Endorsed a multi-pronged approach to dark energy from groundand space-based telescopes - To make progress in understanding Dark Energy, we must reach greater precision: determine Ω_{DE} , $w = p/\rho$, and its evolution #### Probing Dark Energy Probe dark energy through the history of the expansion rate: $$H^{2}(z) = H^{2}_{0} \left[\Omega_{M} (1+z)^{3} + \Omega_{DE} (1+z)^{3(1+w)}\right]$$ (flat Universe) matter dark energy - Comoving distance: - Standard Candles - Standard Rulers - Standard Population - $r(z) = \int dz/H(z)$ - $d_L(z) = (1+z) r(z)$ - $d_A(z) = (1+z)^{-1} r(z)$ - $dV/dzd\Omega = r^2(z)/H(z)$ - The rate of growth of structure also det'd by H(z) ### The Dark Energy Survey Study Dark Energy using 4 complementary techniques: Cluster counting w/ SPT Weak lensing Galaxy clustering SNe Ia distances • Two multiband surveys: 5000 deg² *g*, *r*, *i*, *z* 40 deg² repeat (SNe) Build new 3 deg² camera Construction 2004-2008 Survey 2008-2013 (600 nights) Response to NOAO AO Blanco 4-meter at CTIO Science goal: w to $\sim 5-10\%$ #### The Dark Energy Survey in Context: Toward A U.S. Dark Energy Program - Coherent program aimed at increasing Dark Energy precision over the next ~15 years desirable - Sequence of logical, incremental steps of increasing scale, technical complexity, and scientific reach - Increase precision in w from $\sim 20\%$ today* to \sim few % (robustly) over this period. Determine evolution $\frac{dw}{dz}$ to $\sim 30\%$. - DES as logical next step in Dark Energy measurements beyond current surveys *Note: all quoted errors on w will assume it does not evolve # Dark Energy: where we are now $\sigma(w) \sim 0.15^*$, w < -0.76 (95%) with priors Key priors: scale-free spectrum, no gravity waves, massless neutrinos Additional prior: flat Universe *from CMB+LSS+SNe; no single dataset constrains w better than ~30% Dark Energy: 2004-2008 $$\sigma(w) \sim 0.1^*$$ • Supernovae: ``` ESSENCE, CFHTLS, HST, SNF, SDSS,... many 100's of SNe Ia over z \sim 0.1-0.8 ``` Weak Lensing: ``` Deep Lens, CFHTLS, RCS II, ... ~200-1000 sq. deg. deep multi-band imaging ``` • Cluster SZ: APEX, ... ~200 sq. deg. survey # The Dark Energy Survey in Context: 2008-2013 - DES as logical next step in dark energy measurements: - Will measure w to $\sim 0.05-0.15$ statistical accuracy* using multiple complementary probes, and begin to constrain dw/dz - Scientific and technical precursor to the more ambitious Dark Energy projects of the following decade: LSST and SNAP (2013+) (at a small fraction of the cost) - DES in unique position to synergize with SPT on intermediate timescale (PanSTARRS too far north) - Cannot be done with any existing or near-term facility: Blanco+DECAM ~5 times faster survey instrument than CFHT+Megacam, and >10x faster than any current U.S. facility *Note this is the accuracy on each probe *separately*, with no or at most weak priors. ## Cluster Counts: SPT Synergy - Probe dark energy through volume & growth of structure - SPT will survey ~30,000 clusters over 4000 deg² using SZE - DES will provide photometric redshifts for SPT clusters and independent cluster mass estimates (richness, lensing) **SPT+DES** constraints Complementary to SNe constraints ## DES Weak Lensing - Measure shapes for ~300 million galaxies - Shear-shear & shear-galaxy correlations probe distances & growth rate of perturbations - Power spectrum shape det'd by CMB (WMAP→Planck) **DES** constraints #### Angular Power Spectrum - Purely geometric constraint, absolutely calibrated at all z - Combine with CMB distance $[\Omega_m h^2]$ with constant w ### DES Supernovae Repeat observations of 40 deg² • \sim 2000 well-measured SN Ia lightcurves at 0.3 < z < 0.8 Combination of spectroscopic and photometric redshifts Develop color typing and SN photo-z's (critical for LSST SNe) **DES** constraints #### Cluster Abundance Self calibration with variance of counts #### Galaxy-Shear Correlations Galaxy-shear cross spectrum and galaxy-galaxy power spectrum allow for a calibration of galaxy bias hence measure growth #### **Shear-Shear Correlations** Cosmic shear statistical forecast: #### Dark Energy: 2013 and Beyond - Ground: LSST Dedicated 8m telescope with wide FOV imager with aggressive schedule, first light in 2012 ~several 100 M\$ - Space: JDEM 2m optical/NIR wide-field telescope in space launch date uncertain, 2014? ~1B\$ - Goals: w to few %, dw/dz to $\sim 30\%$ - Designed as 'ultimate' Dark Energy experiments, they must have exquisite control of systematic errors to reach the next level of cosmological precision - Timescales and costs reflect this #### Dark Energy Survey Schedule & Science Results - Current schedule: survey begins Fall 2008, driven primarily by desire to rapidly exploit SPT clusters: SPT survey starts 2007 - Survey Strategy aims to produce useful cluster Dark Energy science after ~2 years of operations. Many other short-term science payoffs as well: 1yr will double ESSENCE SN sample; galaxy clustering; galaxy-galaxy lensing;... - If DES slips 2 years and LSST not at all (unlikely given the relative scales)*, we still have ground-breaking science results two years earlier. - If LSST is not in Chile, no major competition on the cluster Dark Energy science. If LSST *is* in Chile and DES does not happen, SPT must wait ~7 years for its cluster Dark Energy science. *assuming schedules driven technically vs. financially | | | | I | Ta | able 1: Survey S | trategy | | | |-------------|--------------|---------|---------|-----------------|------------------|-------------------------|------------|----------------------------| | Year | filter Area | | Tilings | Total | Magnitude | Photometric Calibration | | Cluster z and weak lensing | | | | sq-deg. | | Int.
seconds | 10σ | Relative | Absolute % | $n_{\rm g}$ | | 1 | g | 5000 | 2 | 200 | 24.2 | 1.8 | 3.5 | | | | r | 5000 | 2 | 200 | 23.7 | 1.8 | 3.5 | | | | i | 5000 | 2 | 200 | 23.3 | 1.8 | 3.5 | | | | \mathbf{Z} | 5000 | 2 | 200 | 22.6 | 1.8 | 3.5 | z= 0.7 | | | | | | | | | | n _g ~8 | | 2 | g | 5000 | 4 | 400 | 24.6 | 1.2 | 2.5 | | | | r | 5000 | 4 | 400 | 24.1 | 1.2 | 2.5 | | | | i | 5000 | 4 | 400 | 23.6 | 1.2 | 2.5 | $n_g \sim 12$ | | | Z | 5000 | 4 | 400 | 23.0 | 1.2 | 2.5 | | | | | | | | | | | | | 3 | g | 5000 | 5 | 500 | 24.7 | 1.0 | 2.2 | | | | r | 5000 | 5 | 500 | 24.3 | 1.0 | 2.2 | | | | i | 5000 | 6 | 700 | 23.9 | ≤1 | ≤2 | | | | Z | 5000 | 6 | 700 | 23.3 | ≤1 | ≤2 | z = 1.0 | | | | | | | | | | n _g ~16 | | 4 | g | 5000 | 5 | 500 | 24.7 | 1.0 | 2.2 | | | | r | 5000 | 5 | 500 | 24.3 | 1.0 | 2.2 | | | | i | 5000 | 7 | 900 | 24.1 | ≤1 | ≤2 | $n_g\sim 20$ | | | Z | 5000 | 9 | 1300 | 23.6 | ≤1 | ≤2 | | | | | | | | | | | | | 5 | g | 5000 | 5 | 500 | 24.7 | 1.0 | 2.2 | | | | r | 5000 | 5 | 500 | 24.3 | 1.0 | 2.2 | | | | i | 5000 | 7 | 900 | 24.1 | ≤1 | ≤2 | $n_g \sim 28$ | | emple Revie | ew z | 5000 | 13 | 2100 | 23.9 | ≤1 | ≤2 | June 7, | # A National Wide-Field Imaging Facility • Blanco+DECAM will be 2/3 time user facility (100% user after DES), unlike PanSTARRS and LSST: it will be a unique resource for the astronomy community. DES Temple Review June 7, 2004 #### Relative Performance Metrics for comparing facilities: - (a) Faint Time window: A $\Omega \varepsilon / \Omega(psf) \tau \beta^{1/2}$ - (b) Faint stellar: A $\Omega \varepsilon / \Omega(psf) \beta^{1/2}$ - (c) Faint resolved galaxies: A $\Omega \epsilon / \beta^{1/2}$ where sky noise limited exposures are assumed, and A = Telescope primary area Ω = Detector area ε = efficiency (clouds, readout time, CCD QE, etc) $\Omega(psf)$ = area of stellar point spread function τ = cycle time β = background sky brightness #### Relative Performance Faint Galaxy Performance: $(A\Omega\epsilon / \beta^{1/2})$ LSST: 312 DECAM (3 deg²) 15 2/3 facility instrument, will enable a variety of science programs PanSTARRS: 15.8 (1 telescope) 63 (4 telescopes) CFHT Megacam: 2.7 Subaru: 1.4 SDSS: 2.1 VST: 1.4 VISTA (IR): 0.93 CTIO 4m + Mosaic: 0.9